2.5/3D Packaging NEPP ETW Dr. Douglas J. Sheldon Assurance Technology Program Office (ATPO) Manager Office of Safety and Mission Success Jet Propulsion Laboratory, California Institute of Technology © 2018 California Institute of Technology. Government sponsorship acknowledged. ## Overview - Review today's agenda - Discussion of NEPP 2.5/3D Sheldon - Provide background, technology roadmaps, overview of NEPP products/deliverables - "Statistics and Physics in Reliability" Lloyd - A rigorous and foundational understanding of physics and statistics is needed to address the reliability problems of 2.5/3D packaging technology. - NEPP Packaging Tasks (Popelar, Suh, Ghaffarian) - Updates on current results - DTRA 3D Packaging Alles - Radiation effects in complex structures with >50% High Z materials - 2.5/3D Roadmaps and OSAT Advanced Packaging - Commerial growth and development of these technologies is continual and expansive. Need SOA industry partners to provide guideance and direction on options for NASA # The ever changing world of packaging ### 2D to 2.5D to 3D - 2D is one or more die mounted in a single plane - 2.5D consists of one or more die mounted on an intermediate interposer and then mounted onto the package substrate - Interposer can be: - Silicon - Glass - Ceramic - Organic - 3D has many different combinations and options - Package-on-package - Stacked die with wire bond - Stacked die with wire bond and flip chip - Stacked die with TSV - Stacked die utilizing intermediate interposers # 3D Packaging is a new technology! (Not) ### **TSV (Through-Silicon Via)** William Shockley (co-invented the transistor) filed a patent, "Semiconductive Wafer and Method of Making the Same" on October 23, 1958 and was granted the US patent (3,044,909) on July 17, 1962. - Conceptually the idea of joining different devices together is very appealing and has been around for a long, long time. - Only through the maturization of modern wafer and manufacturing processes has it finally become a reality ## COTS, COTS, and COTS... - 2.5/3D package technologies are driven by needs to shrink size, reduce weight and improve performance. (SWaP) - NOT to improve reliability - COTS = Commerical and often *Consumer* Off the Shelf Technologies - *Consumer* = limited life expectancy, planned obsoloence - Unless *very explicitly designed* from the ground up, these technologies are expected to have at best break even reliability compared with heritage Plastic Encapsulated Microcircuits (PEMs) and more likely to have worse reliability. - This implies any use on NASA missions would require significant upscreening and qualification. # Reliability requirements for different markets Reliability Requirements for Different Markets - IPC-7091 What different FIT rates mean graphically ### Example of Concerns – 2.5/3D Packaging – IRPS 2018 - High-Density Fan-Out Technology for Advanced SiP and 3D Heterogeneous Integration Lee (Amkor) - FOWLP is divided into low-density and high-density by I/O density and multifunctionality. - Low-density fan-out package has core structure composed of 1~2 layers Cu RDL with 8~15um. - High-density fan-out package has 3~4 layers Cu RDL with 1~5um width. Demand is expected to increase significantly - Two options: - wafer-level system-in-package (WL-SiP) - 3D heterogeneous integration (3D SWIFT) - 3D SWIFT can bond top dies directly onto the mold sidevRDL of bottom fan-out packaging layer - 3 layers RDL with 5~10um width and Cu posts are formed on a carrier substrate - Biased HAST showed that 4/4um L/S Cu RDL meets the JEDEC 200 hours / 130°C / 85%RH /3.5V - 2/2um and 1/1um L/S Cu RDL dropped rapidly immediately after the biased HAST started. - change in the insulation resistance is strongly correlated with the intensity of the electric field generated between the Cu RDL. - Cu migration into the organic dielectric - New dielectric barrier layer required below 2um L/S. I/O count & body size # Low dielectric constant materials needed for high density interconnections | Dielectric Film | k | Pore % | E
(GPa) | H
(GPa) | | |--------------------|-----|--------|------------|------------|--| | Non-porous OSG | 2.8 | 0 | 8.7 | 1.59 | | | Porous OSG A | 2.2 | 45 | 3.1 | 0.57 | | | Porous OSG B | 2.0 | 50 | 0.9 | 0.14 | | | Porous OSG C | 1.8 | 60 | 0.5 | 0.07 | | | Non-porous Polymer | 2.7 | 0 | 3.2 | 0.19 | | | Porous Polymer | 2.2 | 15 | 1.1 | 0.11 | | Ultra low dielectric films can be >60% porus! # Thickness scaling of COTS packaging #### Package Height Comparison - Extreme thickness scaling is required for modern cell phone applications - 25% difference in lifetime with 20% change in thickness - Independent of temperature stress ## Unique EM results in Microbumps $$\frac{1}{\text{MTTF}} = A \left(j - \frac{(jL)_c}{L} \right)^n \exp\left(-\frac{Q}{\text{RT}} \right)$$ - Compared with larger solder joints in C4 flip chip and BGA packaging, unique EM behaviors happen in micro bumps of 3D packaging due to their smaller dimensions - Back Stress in Blech effect for short micro bumps is high enough to dramatically delay or eliminate the EM damage caused by Sn flux divergence - It typically has smaller solder to metallization volume ratio, which can form a full IMC bump before the metallization is fully consumed # Specifications to Support Qualification #### End-Product Advanced Packaging SMT Reliability Acceptability Standard for IPC J-STD-030 PC-9701-PC-9704 IPC-7092 Manufacture, Inspection, & Testing IPC-9706-IPC-9709 IPC-7093 of Electronic Enclosures IPC-7094 IPC-A-630 IPC-7095 Repair IPC-7711/21 Requirements and Acceptance for Storage Cable and Wire Harness Assemblies & Handling IPC/WHMA-A-620 Solderability IPC J-STD-020 IPC J-STD-002 IPC J-STD-033 IPC J-STD-003 IPC J-STD-075 Acceptability of IPC-1601 Electronic Assemblies Stencil Design IPC-A-610 Guidelines Test Methods IPC-7525 IPC-TM-650 Requirements for Soldered IPC-7526 PC-9631 Electronic Assemblies IPC-7527 IPC-9691 IPC J-STD-001, IPC-HDBK-001, IPC-AJ-820 Electrical Test Assembly IPC-9252 Materials Acceptability of Printed Boards IPC-A-600 IPC J-STD-004 IPC J-STD-005 Surface Finishes IPC-HDBK-005 Qualifications for Printed Boards IPC J-STD-006 IPC-4552 IPC-6011, 6012, 6013, 6017, 6018 IPC-SM-817 IPC-4553 IPC-CC-830 PC-4554 HDBK-830 IPC-4556 Base Materials for Printed Boards HDBK-850 PC-4101, 4104, 4202, 4203, & 4204 High Speed/ Frequency Solder Mask IPC-2141 IPC-SM-840 Design & Land Patterns PC-2251 PC-2221, 2222 & 2223 + 7351 Copper Foils Materials IPC-4562 Declaration Data Transfer and Electronic PC-1751 Product Documentation IPC-1752 IPC-2581 Series, IPC-2610 Series IPC-1755 # Existing Specifications – IPC Standard Overview #### NEPP Packging Focus | Doc# | Title | Comment | |----------|--|--| | IPC-7091 | Design and Assembly Process Implementation of 3D Components | | | IPC-7092 | Design and Assembly Process Implementation for Embedded Component | IPC-7091 is the main reference document. However the other four | | IPC-7093 | Design and Assembly Process Implementation for Bottom Termination SMT Components | documents represent important technology building blocks and previous generations. | | IPC-7094 | Design and Assembly Process Implementation for Flip Chip and Die Size Components | Reference to these for additional insights | | IPC-7095 | Design and Assembly Process Implementation for BGAs | | # IPC-7091 Design and Assembly Process Implementation of 3D Components - General Terms - 2. Device Considerations - 3. Interposer/Substrate Materials - 4. Process Materials - 5. Package Level Standardization - 6. PWB Mounting Base/Stackup Considerations - 7. Design Methodology - 8. Assembly of 3D Packages on PWB - 9. Testing and Product Verification - 10. Reliability - 11. Defect and Failure Analysis - 12. Supplier Selection and Qualification ## IPC-7091 View of 3D Packaging World* - "The next generation of 3D assembly has many implementation challenges - The technology is complex and requires process expertise that may require - Foundries - Outsourced Semiconductor Assembly and Test (OSAT) providers - Original Design Manufacturers (ODM). - There is no clear direction where 3D packages will be built, tested and assembled. - The type of process to be used and the order of assembly and stacking is not defined and depends on the assembler's expertise". ### COTS use JEDEC standards #### Qualification - JESD47, Stress-Test Driven Qualification of Integrated Circuits - JESD94, Application Specific Qualification Using Knowledge Based Test Methodology - JEP148, Reliability Qualification of Semiconductor Devices Based on Physics of Failure and Risk and Opportunity Assessment - JEP158 3D- Chip Stack With Through-Silicon Vias (TASVs): Identifying, Evaluating and Understanding Reliability Interactions #### Model Development - JEP122, Failure Mechanisms and Models for Semiconductor Devices - JEP126, Guideline for Developing and Documenting Package Electrical Models Derived from Computational Analysis - JEP132, Process Characterization Guideline - JESD90, Method for Developing Acceleration Models for Electronic Component Failure Mechanisms #### Failure Rate - JESD37, Standard Lognormal Analysis of Uncensored Data, and of Singly Right -Censored Data Utilizing the Persson and Rootzen Method: - JESD63, Standard Method for Calculating the Electromigration Model Parameters for Current Density and Temperature - JESD74, Early Life Failure Rate Calculation Procedure for Electronic Components - JESD85, Method of Calculating Failure Rates in Units of FITs ## Package Qualification Tests — COTS "Black Box" ### Package Qualification Reliability Tests: | Stresses | |--| | Reflow (240°C to 260°C), 3X | | Reflow (240°C to 260°C), 1X, 5X, 10X, 15X, 20X | | -40°C to +60°C, 1X, 10X, 20X, 40X | | Conditions (B: -55°C to +125°C, G: -45°C to +125°C) | | Bias HAST, HAST 130°C, 85% RH | | Thermal Shock (B, G), X cycles | | TH Bias, TH 85°C, 85% RH | | 150°C, 1000 hrs | | Thermal Cycle, Shock test, Bend test, Vibration test | | | - Typical qualification based approach to testing - 0 failure expected - Provides generic reference point to compare to other technologies - Begin to estimate Physics of Failure distributions and possible FIT rates # What might be missing? Test data from manufacturer - Pre-bond interposer testing - Interposer cannot be tested (easily) before it is stacked with other die. - Requires both horizontal and vertical interconnection testing - Need strategy to for test connections that might not be device connections - At speed testing - Use of IEEE 1149.1 TAP and BIST - Multiple metal layers can influence capture and update cycles due to clock variation - Hard to detect small delay defects - High density I/O and Interconnects - Interposed can have >10K die to die interconnetions with as many as 1,500 I/O ports - 2.5D IC can have 25K C4 bumps but 250K microbumps! - Majority of I/O pins are connected to other die through interposer, not to external world # Formalism for Evaluation -1/2 - 2.5/3D packaging technology represents a new scaling approach way EEE parts technology (vs. Dennard transistor scaling) - Scaling implies shrinking dimensions, increasing electric field, and changing materials. - Just as with transistors similar reliability concerns/formalisms - Mechanical failures usually dominate in packaging - Mismatch of TCE -> stress cracking under temperature cycling stress - Electrical failures also must be considered - Electromigration (particularly from bumps) - Dielectric breakdown is also concern certainly for new materials w/ ULK materials # Formalism for Evaluation -2/2 - Daisy Chain packages offer simplest approach - Easy to determine failure location for DPA/FA - Often not available in state of the art, sophisticated technologies however - Custom test devices sometimes available - Need collaboration with industry/partners - Final product testing also required - Often the only way to get precise technology - Leverage vendor data and independent evaluation # Thermal Modeling and Measurement – A Best Practice - Stacking multiple active device or packaging layers proportionally increases heat dissipation rates per unit volume - New dielectric layers with low thermal conductivity that exist between chips can lead to high temperatures. - Heat is the single biggest cause of failure in electronics. - Reducing the operating junction temperature by as little as 10 °C can double a device's lifetime - Managing thermal dissipation remains a primary challenge for multiple-die, configured components - Heat pipes - Liquid - Microchannels # Technology Roadmaps ## Package Technology Scaling vs. Wafer Interposer and TSV bridge the gap in dimensions between heritage packages and wafer fab device dimensions # Scaling roadmap – I/O pitch, density and standoff height # Substrates play a critical role in 2.5/3D Packaging | Standard | HDI: Dense | HDI: LCP | HDI: PTFE | |-----------------|------------------|-----------------|-----------| | (Epoxy Glass or | (Particle Filled | (liquid crystal | (PTFE) | | Polyimide) | Epoxy) | polymer) | | • Dielectric materials, etch processes, and interconnect dimensions drive reliabilty # Redistribution Layers (RDL) - The redistribution layer (RDL) is the interface between chip and package for flip-chip assembly - Used in flip-chip designs to redistribute I/O pads to bump pads without changing the I/O pad placement - the chip that enables you to bond out from different locations on the chip, making chip-to-chip bonding simpler. - The RDL process is performed following basic copper UBM plating. Redistribution employs an additive copper plating process following a passivation process that covers the active surface of the die (Figure # Packaging Technologies are Driven by End Market | | Mobile | IoT | RF | Automotive | Computing | Networking | Storage | |-------|--------|-----|----|------------|-----------|------------|---------| | QFN | | • | | • | | | | | FBGA | | • | • | • | | | | | WLCSP | | • | • | | | | | | FOWLP | • | • | • | • | | | | | SiP | • | • | • | • | | | • | | fcCSP | • | | • | • | | | | | FCBGA | | | | • | • | • | | | 2.5D | | | | | • | • | | | 3D | | | | | • | • | | | Si-PH | | | | | • | • | • | - Note many different package technologies needed for Automotive, RF and IoT markets. - NASA applications can leverage these different technologies but need to be aware of market expectations.? # NEPP Package Testing Summary | | | | Package Type | | | | | | | | | | | | | | |-----------------------|---|--------|--------------|--------|---------|-----|------|-------|-----|-----|-----|-----|-------------|---|--------------------------------------|-----------| | | | TC_BGA | CA_BGA | CV_BGA | FCV_BGA | CSP | PBGA | FCBGA | LGA | QFN | TMV | TSV | Wafer Level | Stacked
Silicon
Interconnect
(SSI) | Flip Chip w/
Organic
Substrate | Cu Pillar | | Testing
Conditions | Daisy Chain | Y | Y | Y | | Υ | Y | Y | Υ | Y | Y | | Y | | Y | Υ | | | Product | | | | Y | | | | Υ | | | Υ | | Y | | | | | -55 to 100C/
200 cycles | | | | | | | | | Υ | Y | | Y | | | | | | -55 to 100C
PoF TC | | | | | | | | | Υ | | | | | Y | Υ | | | 80C bake | | | | | | | | | | | Y | | Y | | | | | 200cycles/-
55C to 125C +
200 cycles/-
65C to 150C | Y | Y | Y | Y | Υ | Y | Y | Υ | | | Y | | | | | | | Custom JPL assembly protocol | | | | | | | | | | | | | | | | | | HALT
protocol | | Y | Y | | Υ | Y | Y | | | | | | | | | jpl.nasa.gov